UNC ENROLLMENT FUNDING Introduction to the Funding Model ### **Events Leading to a Student Credit Hour Model** ### Prior to the student credit hour (SCH) model Enrollment funding based on percentage change in full-time equivalent (FTE) enrollment. ### 1995 Session - Consider alternative approaches to funding University Enrollment, including SCH funding. - Review opportunities for off-campus degree programs and summer school. ### 1997 Session Examine funding required for increasing enrollment in distance education instruction. ### **Events Leading to a Student Credit Hour Model** ### Following 1997 Session UNC developed and implemented an SCH enrollment-change funding model. New model recognizes program costs and degree level difference to request funding for enrollment changes. ### 12 Cell Matrix – First 12 Cells - Enrollment change is based on campus SCH projections. - Input the incremental number of future SCHs of instruction that are above or below the number of hours of instruction budgeted for the prior fiscal year. - SCHs are projected separately for: - Undergraduate, masters, and doctoral instruction (horizontally across) - Within four levels of program costs, from low to high (vertically down) ### 12 Cell Matrix - Middle 12 Cells - Number of SCHs delivered by a faculty member in each category and level - Same numbers are used for all campuses - Based on two data sets: - National Study of Instructional Cost and Productivity (developed and maintained by the University of Delaware, Office of Institutional Research) - UNC-specific data on average class sizes ### 12 Cell Matrix – Categories of Instruction # Based on National Study of Instructional Cost and Productivity (Delaware Data) #### Middle 12 Cells | Category | Undergrad | Masters | Doctoral | |----------|-----------|---------|----------| | 1 | 708.64 | 169.52 | 115.56 | | II | 535.74 | 303.93 | 110.16 | | III | 406.24 | 186.23 | 109.86 | | IV | 232.25 | 90.17 | 80.91 | #### Category I Communications & Journalism Psychology Social Sciences Mathematics & Statistics English Language & Literature Philosophy & Related Studies Security & Protective Services History Other #### Category II Education (not Student Teaching) Area, Ethnic, Cultural & Gender Studies Multi/Interdisciplinary Studies Business Management & Marketing Liberal Arts & Sciences, Gen. Studies, & Humanities Parks, Recr., Leisure & Fitness Family & Consumer & Human Sciences Foreign Languages & Literature #### Category III Agricultural Business & Production Agricultural Science Natural Resources & Conservation Architecture and Related Programs Public Admin. & Social Service Physical Sciences Biological & Biomedical Sciences Visual & Performing Arts Allied Health Computer & Information Sciences Library Science Engineering — Related Technologies Science Technologies Student Teaching courses #### Category IV Engineering Nursing ### **Calculating Costs** ### Instructional Salary Rate of Campus Campus-specific rate, calculated by dividing General Fund teaching salaries by number of budgeted FTE teaching positions ### Instructional Salary Amount Total Positions Required x Instructional Salary Rate #### Other Academic Costs - Covers the faculty personnel benefits, academic supplies, equipment and other instructional costs - Based on the relationship of these costs to faculty salaries ### **Total Academic Requirements** Instructional Salary Amount + Other Academic Costs ### **Calculating Costs** #### Library Rate - Covers library costs - Based on the relationship of Library Costs to Total Academic Requirements #### **General Institutional Support Rate** - Covers costs such as: - Student Services, Academic Advising, & Registrars - Student Counseling - Financial Aid Personnel - Campus Management/Maintenance, Facilities Management, & Physical Plant - Accounting, Internal Controls, Financial Compliance, & Legal - Institutional Research - Human Resources - Based on the relationship of General Institutional Support costs to Total Academic Requirements ### **Calculating Funding Request** ### Total Requirements = Total Cost - Funds needed for delivery of new SCHs - Total Requirements = Instructional Salary + Other Academic Costs - + Library Costs + General Institutional Support ### Calculation of Appropriation Request - New students will cover some of the costs through paying tuition - Tuition Revenue = New FTEs x Tuition Rates - Appropriation Request = Total Requirements (cost) Total Tuition Revenue ### **SCH Enrollment-Change Funding Request Example** | Campus: UNC-ABC | |-----------------| |-----------------| | Program | Student Credit Hours | | SCH per Instructional Position | | | Instructional Positions Required | | | | |-----------------------|----------------------|---------|--------------------------------|--------|---------|----------------------------------|--------|---------|----------| | Category | UG | Masters | Doctoral | UG | Masters | Doctoral | UG | Masters | Doctoral | | | | | | | | | | | | | Category I | 3,700 | 729 | 0 | 708.64 | 169.52 | 115.56 | 5.221 | 4.300 | 0.000 | | Category II | 6,030 | 484 | 8 | 535.74 | 303.93 | 110.16 | 11.255 | 1.592 | 0.073 | | Category III | 2,118 | 288 | 0 | 406.24 | 186.23 | 109.86 | 5.214 | 1.546 | 0.000 | | Category IV | 0 | 0 | 0 | 232.25 | 90.17 | 80.91 | 0.000 | 0.000 | 0.000 | | Total | 11,848 | 1,501 | 8 | | | | 21.690 | 7.438 | 0.073 | | Total All SCHs 13,357 | | | | | Subtot | al Positions | 29.201 | | | | Total Positions Required | 29.201 | |-------------------------------------|-------------| | Instructional Salary Rate of Campus | \$75,500 | | Instructional Salary Amount | \$2,204,676 | | Other Academic Costs 44.89% | \$989,679 | | Total Academic Requirements | \$3,194,354 | | | | | Library Rate 11.48% | | | Library Amount | \$366,712 | | Gen'l Instit. Support Rate | 54.05% | | |----------------------------|--------|-------------| | Gen'l Instit. Support Amou | nt | \$1,726,549 | | Calculation of Appropriation Request | | | | | | |--------------------------------------|-------------|-------------|------------|-----------|--| | Requirements Generate | \$5,287,615 | | | | | | Tuition Revenue: | <u>FTE</u> | <u>Rate</u> | FTE x Rate | | | | In-State U/G FTEs | 300 | 3,000 | 900,000 | | | | Out-of-State U/G FTEs | 91 | 14,300 | 1,301,300 | | | | Res per G.S. 116-143.6 | 9 | 3,000 | 27,000 | | | | In-State Grad FTEs | 56 | 3,400 | 190,400 | | | | Out-of-State Grad FTEs | 18 | 14,500 | 261,000 | | | | Total FTEs | 474 | | | | | | Total Expected Reven | ue | | | 2,679,700 | | | Request Amount | \$2,607,915 | |----------------|-------------| | Request Amount | \$2,607,915 | ### FTE Enrollment-Change Funding Model - Enrollment growth for two campuses and five professional schools are funded on the FTE funding model: - UNC School of the Arts - NC School of Science and Mathematics - Medicine ECU, UNC-CH - Law NCCU, UNC-CH - Veterinary Medicine NCSU - Dentistry ECU, UNC-CH - Pharmacy UNC-CH - Campuses/programs with enrollment growth funded on the FTE model are unique and very specialized. ### **Timeline for Enrollment Projections** #### YEAR ONE - Enrollment Memo with instructions sent (early fall) - Campus projects enrollment for next two years - Initial campus submission (mid-October) - Analysis and Review by internal GA team - Iterative process evaluating total SCHs with GA personnel to arrive at BOG recommendations - Final submission to OSBM and FRD #### YEAR TWO Year One process repeated to arrive at adjusted projections for second year of the biennium ### **Changes To The Funding Model Over Time** - Summer School Funding Eliminated in FY 2005-06 - Hold Harmless Eliminated in FY 2012-13 - Policy that kept campuses with declining enrollment at the current budgeted level to lessen the impact of the loss of tuition dollars. - Negative Adjustment Factor Eliminated in FY 2014-15 - Factor that lowered a reduction in the General Institutional Support amount by half if enrollment was declining to account for fixed costs. - Undergraduate Cost Factor- Eliminated in FY 2015-16 - Weight factors identified by the BOG to recognize performance and special circumstances that applied to undergraduate growth. - Included service to disadvantaged students, diseconomies of scale, degree efficiency, and retention rates. ### **Accuracy of the Model** ## THANK YOU # QUESTIONS?